# Measurement of prompt photon in $\sqrt{s}=200 \text{GeV}$ pp collisions # Kensuke Okada For the PHENIX collaboration ### Prompt photon production ### Gluon Compton Dominates - At LO no fragmentation function - Small contamination from annihilation ### Data ### RHIC run3 p+p 2003 April-May √s=200GeV Proton-proton collisions Luminosity= 266nb<sup>-1</sup> ### **RHIC-PHENIX** detector ### **Central Arm** (West) (Rapidity |y| < 0.35) Electromagnetic Calorimeter (EMCal) Photon detection High granularity (~10\*10mrad²) Drift chamber (DC) Charged hadron veto ### Beam forward / backward (Rapidity 3.1 < |y| < 3.9) Beam-beam counter (BBC) Triggering and vertex determination BBC and EMCal Trigger for the data taking ### EMCal Trigger Rejection power ~ 120 # Analysis procedure Prompt photon signal = All EMCal clusters – known contributions Signal / Noise = 0.2~1 (pT 5~17GeV/c) without $\pi^0$ tag Non photon contributions (hadronic shower) Electromagnetic shower shape requirement Charged hadron veto with drift chamber tracking ### Photon contributions $\pi^0$ with both photons seen in detector —Eliminate using a $\pi^0$ tag. $\pi^0$ with only on photon seen in detector —Estimate based on photon tagged as $\pi^0$ Photonic decay of $\eta$ , $\omega$ etc. —Estimate to be 23±5% of the total $\pi^0$ contributions (=Production \* Br(h $\rightarrow \gamma$ ) ### Analysis procedure (+isolation cut) $$R = \sqrt{\Delta \boldsymbol{h}^2 + \Delta \boldsymbol{f}^2} < 0.5$$ $$E_{sum}(R < 0.5) < E_g \times 0.1$$ We expect that the isolation cut around well-identified high-pT photons reduces the background from hadronic decays ( $\pi^0$ , $\eta$ , $\omega$ ...) In addition, the isolation cut could separate photon production processes. Total prompt photons = photons (gluon Compton scattering) + photons (fragmentation) Obtained by the subtraction method Pass the isolation cut Mostly eliminated by the isolation cut Yes, it's not so simple. (cancellation of infrared divergences, underlying parton picture) In this analysis, we compare with/without the isolation cut without efficiency correction. ### Analysis procedure summary After rejecting non photon clusters Prompt photon signal = all – (hadron decay) = all – (all hadron/pi0)\*(pi0 contribution) = all – (all hadron/pi0)\*(pi0 tagged + untagged) Estimated using MC Subtraction method $$N_{signal} = N_{photon} - A(n_{pi0} + n_{pi0}R)$$ Isolation method $$N'_{signal} = N'_{photon} - A(n'_{pi0} + N'_{iso-pi0} R)$$ A: ratio of total hadron contribution to pi0 contribution $(1.23 \pm 0.05)$ R: ratio of photons from missing pi0 to ones from tagged pi0 (from MC) N'<sub>iso-pi0</sub>: photons from pi0 passing the isolation cut if the partner is missed ### Contents - Hadronic shower rejection - Pi0 reconstruction - Fast MC - Eta, omega, etc/ pi0 ratio - Result ### Hadronic shower rejection ### Keywords - Electromagnetic shower probability cut - DC matching veto ### EMCal cluster probability cut (PbSc) As we expected, charged hadrons (red line) have low "prob" values. ### Electromagnetic shower shape cut With Prob>0.02 cut 40% of hadronic shower hits are rejected 98% of photons are remained ### EM shower cut (photon) ### A view of contents The component of clusters with TOF, prob cut is roughly, ### Summary (Hadronic shower rejection) After tof, prob, and DC veto Of total photon clusters, Charged hadron contribution is ~0.2% due to DC dead area. Neutral hadron is thought to be negligible so far. (from MC). ### Pi0 reconstruction - Strategy - Combinatorial background correction - Partner inefficiency correction # W2 # Strategy 3x3 towers of dead or hot channels are rejected. 10 towers edge surrounding the arm were used as pi0 veto. (only for the partner search) It corresponds 90% of 5GeV pi0. Target photon: as clean as possible (warn map,tof, prob cut, DC veto) Pi0 partner: as many as possible (only warn map) K.Okada 16 # M<sub>yy</sub> distribution West arm Guard veto (10) ert4x4c match -2<|tof|<5ns Prob>0.02 DC veto Partner Ecore>0.15GeV Fit: $a+bx+cx^2+const*exp(-0.5*((x-mean)/sigma)^2)$ Net $\gamma$ : cons\*sqrt(2pi)\*sigma\*1/bin\_size (bin\_size=0.5e-2) ### Combinatorial background correction Suppose there are N photons in a pT bin. There are two kinds of photons. $$N=x+y$$ x: photons from pi0 should be reconstructed. y: single photons A) Pair based method $$x=S_p$$ B) photon based method From the number of photon tagged, pi0 window region : $N_w = x + yp$ vicinity region : $N_v = (x+y)p$ Where **p** is combinatorial probability which can be estimated by the ratio of 2tag/1tag Then $$x=(N_w-N_v)/(1-p)$$ ### Photon base method $$x = \frac{N_W - N_V/w}{1 - p} \approx (N_W - N_V/w)(1 + p)$$ $$\frac{dx}{x} = \frac{dN_W \oplus dN_V/w}{N_W - N_V/w} \oplus \frac{dp}{1 + p}$$ $$= \frac{\sqrt{N_W + N_V/w}}{N_W - N_V/w} \oplus \frac{p}{1 + p} \sqrt{\frac{1}{N_1} + \frac{1}{N_2}}$$ $N_w$ : Photon in pi0 window $N_V$ : Photon in pi0 vicinity w: Vicinity width (=2) p: Combinatorial probability $$p \equiv N_2/N_1$$ # Partner photon efficiency Conversion before DC $\rightarrow$ Completely lost (due to magnetic field) Conversion after DC $\rightarrow$ Partially lost Total 3% from MC (in pi0 cross section analysis) ### fast MC Input: EMCal warn map, pT slope Purpose: Missing pi0 ratio (pi0 photon merge) Photon acceptance and smearing (pi0 mass peak, width) ### Energy Scale, Resolution The fast MC is tuned using pi0 peak and width. Figure 11: Comparison of the PbSc $\pi^0$ -peak positions in real data and fa Figure 12: Comparison of the PbSc $\pi^0$ -peak widths in real data and fast MC. # Study of cluster merging in PbSc "prob" cut discards all merged photons up to 15~20 GeV. # Pi0 photon merging (example) At 5m away, distance of 2 photons is 140cm / E\_pi0[GeV] = 25.4 towers / E\_pi0[GeV] For example, 20GeV pi0 makes 10GeV photons with 1.27towers distance. Numbers show the deposit energy [%] of these two photon in 5x5 towers. These are merged and will be an 20GeV cluster, but it can't pass the EMCal shower shape criteria. ``` ---1--- (0,0) ---1--- (-0.5,0) 0.0 0.1 0.3 0.1 0.0 0.1 0.7 1.7 0.7 0.1 1.6 6.1 1.6 0.1 0.3 5.8 34.4 5.8 0.3 0.3 6.1 66.5 6.1 0.3 0.3 5.8 34.4 5.8 0.3 0.1 1.6 6.1 1.6 0.1 0.7 1.7 0.7 0.1 0.0 0.1 0.3 0.1 0.0 0.0 0.1 0.1 0.1 0.0 ---2--- (0,1.27273) ---2--- (-0.5,1.27273) 0.0 0.0 0.1 0.3 0.2 0.0 0.1 0.4 1.7 1.1 0.0 0.1 1.1 7.0 0.0 0.2 2.8 30.8 12.8 0.0 0.2 3.3 53.8 17.5 0.0 0.2 2.8 30.8 12.8 0.0 0.1 1.1 7.0 3.7 0.0 0.1 0.4 1.7 1.1 0.0 0.0 0.1 0.3 0.2 0.0 0.0 0.1 0.1 0.1 ---1--- (0,-0.5) ---1--- (-0.5,-0.5) 0.1 0.3 0.3 0.1 0.0 0.3 1.4 1.4 0.3 0.0 0.7 5.8 5.8 0.7 0.1 1.4 21.7 21.7 1.4 0.1 1.7 34.4 34.4 1.7 0.1 1.4 21.7 21.7 1.4 0.1 0.7 5.8 5.8 0.7 0.1 0.3 1.4 1.4 0.3 0.0 0.1 0.3 0.3 0.1 0.0 0.1 0.1 0.0 0.0 ---2--- (0,0.772727) ---2--- (-0.5,0.772727) 0.0 0.1 0.2 0.3 0.0 0.2 1.0 1.7 0.5 0.0 0.3 3.2 6.9 0.0 0.6 11.1 31.6 3.1 0.0 0.7 14.7 56.2 3.6 0.0 0.6 11.1 31.6 3.1 0.0 0.3 3.2 6.9 1.2 0.0 0.2 1.0 1.7 0.5 0.0 0.1 0.2 0.3 0.1 0.0 0.0 0.1 0.1 0.1 ``` ### pi0 photon missing ratio (with MC) Input: pi0 spectra, Energy resolution, Shower size from measurements. The same MC used in pi0 cross section measurement. For the case both photon weren't lost before EMCal. # eta, omega, etc/pi0 ratio World data, PHENIX preliminary data Self veto effect in the isolation cut method ### Eta/pi0 ratio Eta/pi0 = 0.45\*0.394/0.988=0.18 (assuming no pT dependence) + omega, eta',... = $0.23 \pm 0.05$ 11/23/2004 spin discussion K.Okada 27 ### result Photon components (S/N) Systematic error Spectra with Werner's calculation With/without isolation cut ### Prompt photon signal and photon without pi0 tag With the isolation cut, The signal is enhanced. ### Cross section calculation ### **Factors** ``` 1/Luminosity: 1/266nb<sup>-1</sup> (=5.450e9 events/20.5mb) ``` 1/bbc\_bias: 1/0.785 1/(acceptance+smearing): 1/0.0982 1/(shower shape cut efficiency): 1/0.98 1/(Conversion probability): 1/0.97 ### Systematic error sources The followings are considered for now. - —Pi0 photon estimation: - combinatorial bg correction, partner inefficiency correction missing pi0 estimation - —Non pi0 hadron contribution: production ratio to pi0 - —Photon acceptance & smearing: energy scale ambiguity - —*Photon conversion effect:* material, revival electron - —Luminosity measurement: BBC cross section measurement by a vernier scan. —BBC trigger bias: pi0 analysis # Systematic error | For $\pi^0$ tagging (subtraction) method | Lowest<br>5-5.5<br>[GeV/c] | Highest<br>15-17<br>[GeV/c] | | | | |------------------------------------------|----------------------------|-----------------------------|---|----------------|--| | Pi0 photon estimation | 30% | 5 | | Point to point | | | Non pi0 hadron contribution | 27 | 6 | | | | | Photon acceptance and smear | ing 10 | 10 | | | | | Photon conversion effect | 1 | 1 | J | | | | Luminosity measurement | 12 | 12 | | global | | | BBC trigger bias | 3 | 3 | J | global | | | Total (quadratic sum) | 43% | 18 | | | | <sup>\*</sup> Errors on the backgrounds result in enlarged errors on the signal, especially at low-pT region. <sup>\*</sup> With the isolation cut, those are less thanks to high S/N ratio. # Systematic error | For isolation cut method | Lowest<br>5-5.5<br>[GeV/c] | Highest<br>15-17<br>[GeV/c] | | | |-----------------------------|----------------------------|-----------------------------|---|----------------| | Pi0 photon estimation | 16% | 2 | | Point to point | | Non pi0 contribution | 8<br>ina 10 | 1<br>10 | | | | Photon acceptance and smear | ing to | 10 | | | | Photon conversion effect | 1 | 1 | | | | Luminosity measurement | 12 | 12 | | global | | BBC trigger bias | 3 | 3 | J | 9.0001 | | Total (quadratic sum) | 24% | 16 | | | ### Result with NLO pQCD calculation Bands represent systematic errors. Errors on the backgrounds result in enlarged errors on the signal, especially at low-pT region. - NLO-pQCD calculation - CTEQ6M PDF. - Gluon Compton scattering+ fragmentation photon - Set Renormalization scale and factorization scale pT/2,pT,2pT The theory calculation shows a good agreement with our result. ### Isolation cut # Without isolation cut efficiency correction The result from isolation cut method is almost identical with the result from subtraction method ### It suggests - low rejection power for the fragmentation photon contributions - or/and - a large contribution from gluon Compton scattering ### Summary - ? The prompt photon cross section for 200GeV p+p collisions has been measured at PHENIX. - ? In the analysis, it is important to tag $\pi^0$ . - ? NLO pQCD calculation agrees well with our measurement. - ? The isolation cut improves the signal-to-noise ratio without significantly reducing the signal. (It is important for future spin asymmetry measurement.)